Career & Technical Education # Principles of Agricultural Science and Technology ### AGRICULTURAL CAREER CLUSTER ### CAREER MAJORS/CAREER PATHWAYS # **Animal Science Systems** Agriscience Exploration (7th-8thGrade) - (no credit toward career major) ### Recommended Courses **Principles of Agricultural Science & Technology** **Agriscience** **Animal Science** **Animal Technology** **Equine Science** **Adv. Animal Science** **Small Animal Tech** **Veterinary Science** ### **Elective Courses** Ag. Math Food Science & Technology Food Processing, Dist. & Mkt. Aquaculture Ag. Sales and Marketing Ag. Construction Skills Ag. Power & Machinery Operation Agri-Biology Adv. Ag. Economics and Agribusiness Ag. Business/Farm Mgmt Ag. Employability Skills - Leadership Dynamics - Business Management - Marketing Management - * Other Career and Technical Education Courses - Other Career and Technical Education courses directly related to the student's Career Major/Career Pathway. - "Bolded" courses are the "primary recommended courses" for this career major/career pathway. At least 3 of the 4 courses should come from this group of courses. To complete a career major, students must earn four career-related credits within the career major. Three of the four credits should come from the recommended courses for that major. **NOTE:** Agribiology is an interdisciplinary course, which meets the graduation requirements for Life Science. Agriscience Interdisciplinary course also meets the graduation requirements for Life Science. Agriculture Math is an interdisciplinary course, which may be offered for Math Credit. # KENTUCKY CAREER PATHWAY/PROGRAM OF STUDY TEMPLATE | COLLEGE/UNIVERSITY:
HIGH SCHOOL (S): | | CLUSTER: Agriculture, Food, and Natural Resources PATHWAY: Animal Science Systems PROGRAM: Agricultural Education | | | | | | | | | |--|---------------|---|-------------------------------|------------------------|--------------------|-------------------------------|---|--|---------------------------------------|-----------------------------| | | GRADE | ENGLISH | МАТН | SCIENCE | SOCIAL
STUDIES | | RECOMMENDED ELECTIVE COURSES OTHER ELECTIVE COURSES DIPLOMA | | CREDENTIAL CERTIFICATE DIPLOMA DEGREE | | | | 9 | △
English 1 | △
Alegbra 1 | A
Earth Science | Survey of SS | △
Health/PE | Principles of Ag. | | | | | SECONDARY | 10 | English 2 | Geometry | Biology | World Civ. | △
Humanities | Agriscience Or
Animal
Science X | | | | | | 11 | English 3 | Alegbra 2 | Chemistry | US History | Foreign Lan. | or Animal
Science | Equine Science | | | | | 12 | ∕∖
English 4 | Ath math* | Anatomy/
Physiology | | Foreign Lan. | | Vet Tech or Animal Tech | | Skill Stds
Assmt- Animal | | | | | * Pre Cal Rec.
for College | | | | | | | | | RY | Year 13 | Writing | Math | Chemistry +
Labs | Humanities | Animal
Science
Area or | Agronomy
Area or | Area or
Specialization
Course
Area or | | | | POSTSECONDARY | Year 14 | Writing | | Biology | Social
Sciences | | Specialization
Course | Specialization Course | | | | OSTSE | Year 15 | | | Organic
Chemistry | | Animal
Nutrition | Production
Courses | Specialization
Course | | | | P | Year 16 | | | | | Capstone/Sr.
Seminar Class | Specialization Course | Area or
Specialization
Course | | BS Degree | | 0 | μ Α | | Required Cours | | | | | | | | | Leagu
Innovat | | | Recommended Elective Courses | | | | | | | | | | J | eer Transitions Initiative | Other Elective | | Courses | | | | | | | runded | | rtment of Education | | hnical Education | | ncurrent Enrella | nent Articulates | I Courses, 2+2+2) | | | | | (V051B020001) | | | _ | | | | | st out) | \subset | | Revised Jan. 2005 October, 2006-CTE/Kentucky | | (◆=High School to Comm. College) (• =Com. College to 4-Yr Institution) (■ = Opportunity to test out) Mandatory Assessments, Advising, and Additional Preparation | | | | | | | | | **Note:** Categories of courses (e.g. Required, Recommended Electives, other Electives and career and Technical Education) apply to both secondary and postsecondary levels. # **Principles of Agricultural Science and Technology** **Course Description:** This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. | program serecti | | |-----------------|--| | | Content/Process | | | Students will | | 1 | demonstrate employability and social skills relative to the career cluster. | | 2 | develop a supervised agricultural experience programs including use of record keeping. | | 3 | explore basic agricultural skills needed including: math, communication, and employability skills. | | 4 | identify and examine general soil and plant sciences. | | 5 | identify and examine general animal sciences. | | 6 | demonstrate basic agricultural mechanics and construction skills. | | 7 | investigate basic environmental, food and fiber interrelationships. | | 8 | maintain records on supervised agricultural experience program and be able to summarize and analyze results in making financial decisions. | | 9 | • participate in FFA leadership activities which are integrated into the course. | ### **Connections** - Kentucky Occupational Skill Standards - Secretary's Commission on Achieving Necessary Skills (SCANS) # Principles of Agriculture Course Outline | Unit | Topics | Lesson | Activity | Learning Targets | |------------------------|-------------------------------------|--------------------------------------|--|---| | | - | | | Classify products related to agriculture; Evaluate data trends | | | History of Ag. | | | based on socio-demographics (where people live) and | | | | Define Agriculture | Card Game; Use Frayer Model | farming as a career | | Opportunities in Ag | | | | Justify the importance of agriculture in today's society; | | 10 Days | Importance of Ag | | | Differentiate career pathways and opportunities in | | 10 Days | | Careers in Ag. | Snickers Activity | agriculture | | | Fooding the World | Who gets the cookie from the cookie | | Explain why American agriculture is so important to feeding | | | Feeding the World | jar? | Cookie Activity | the world population | | | Careers in Agriculture | Careers in Ag. | Career Profile | Compose a career profile over careers in agriculture | | | Ag. Leadership | | | | | | History and operation of | | | | | | FFA | Creed | Video; Sing the Creed; Breaking Down the Creed | Analyze importance of and present the FFA creed | | | l and audite | | | Identify and describe local civic and agricultural | | | Leadership | Civic and Agricultural Organizations | | organizations | | Agriculture Leadership | Teamwork | Government | Governmental Guest Speaker | Describe the role of government in agriculture | | 15 Days | Parliamentary Procedure | | | Demonstrate proper use of parliamentary procedure and | | | and Government | Parliamentary Procedure | Round Robin; Parli Contest; Christmas Party Activity | good debate | | | | | Timeline Decades Day - Dress like the decade and present | | | | | History of the FFA | 10 different dates | Compare U.S. History to the FFA History | | | | Organization | | Describe the hierarchy and organization of FFA | | | | Program of Activity | Create a 10 activity POA | Create a 10 activity POA | | | Record Keeping | Record Keeping | Record keeping curriculum | Develop sound financial practices | | SAE
6 Days | Management Decisions | SAE Plan | This is my SAE | Create an SAE Plan; Identify needs to get started; Develop a management plan | | | Employability Skills | SAE Splotlight | SAE Showcase with parent night or other | Evaluate your SAE; Apply best management practices based on evaluations | | | | - | | Create a breed profile; Compare and contrast common | | | Breeds | Breed ID | Breed ID Booklet | breeds in Kentucky | | | Terminology | Animal Terms | Animal Terms Bingo | Demonstrate proper use of Animal Terminology | | | | | Verticle Integration, Horizontal Intergration, Locally Grown, | | | Animal Science | | Production Systems | Grass Fed, Feed Lot, Organic | Differentiate between various production systems | | 11 Days | | Careers in Animal Science | Farm to Fork Project | Identify and describe various agricultural careers from Farm to Fork | | | Taxonomy | Taxonomy | Classroom Taxonomy Sort | Classify animals into different taxonomic classifications | | | | Small Animal Breeds | Small Animal Jigsaw | Describe the reproductive systems, physiology, and breeds of various small animal species | | | Basic plant science and plant parts | Flowers Parts | Disect and identify parts of a flower - Alstromeria is best | Disect and identify parts of a flower and its function | | | Plant needs/Nutrition | Nutrient Testing | Dr. Dirt Lab; Lab Aids kit | Analyze macronutrients found in soil samples | | Plant | Plant physiology | Transpiration | AFNR Lab | Explain plant physiological processes | | 11 Days |
Propagation | Asexual Propagation | Cuttings using hormone vs. no hormone, sand vs. perlite vs. promix | Demonstrate proper asexual propagation techniques | | | Propagation | Sexual Propagation | Seed Experiment | Evaluate the impact of external factors on seed germination | |----------------------|-----------------------------------|-----------------------------------|---|--| | | Risks | Risk Management Essay | National FFA Risk Management Curriculum | Apply best management practices to their SAE; Formulate an essay describing Risk Management practices | | | Security Procedures | | Do this Not That Posters | Demonstrate safe practices in agriculture | | Ag. Safety
5 Days | Hazardous Substances | MSDS Project | MSDS Read for information (Vet Sc.) | Analyze MSDS sheets and warning labels on chemicals for safe use practices | | | Safety Organization | Governmental Safety Organizations | | Explain the role of safety organizations in the workplace | | | Accident Prevention | Kayle's Difficult Decision | UK's Computer Simulated Module | Evaluate potential financial losses when proper decision making processes to remain accident free are not followed | | | Measurement | | Measurement Scavenger Hunt; MathWorksheets.com | Measure various objects with a tape measure | | Ag. Mech | GPS | | Arc GIS App to determine Acerage | Evaluate the importance and effects of GIS and GPS on the future of the agricultural industry | | 11 Days | Building materials | Can you Build it? | Provide a drawing and break down to building materials | Create a materials list for a building project | | | Design and Project
Planning | Bird House Design | Complete a sketch, then a scaled drawing and materials list for your bird house | Create a sketch, scaled drawing, and materials list for a bird house | | Environmental | Water Quality | Water Testing; Dilution Lab | Students bring in samples from various places and analyze it for nitrates, phosphates, microbes; Brandon's example of Mr. Gator's Gas in Water demo | Analyze water samples for pollutants; Evaluate the pollutants potential impacts on the ecosystem | | 6 Days | Conservation | Erosion | Erosion Lab (Lab Kit); Erosion Scavenger Hunt | Recognize the types of erosion; Evaluate the causes and effects of erosion | | | Ecosystems | Populations | Oh, Deer | Develop connections between biotic and abiotic factors in an ecosystem | | Ag. Innovations | Alternative Fuels | Comparision of Two Fuels | Lab Aids Lab | Compare and contrast the use of ethanol and kerosene | | 5 Days | Agriculture Issues | Socratic Seminar | Issues Debate | Debate pros and cons of various agriculture issues | | Juays | Biotechnology and Food
Science | Who cut the Cheese? | Cheese Production Lab | Produce cheese following a lab procedure | Description This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. Prerequisites None Unit Title Opportunities in Agriculture ### **Technical Content** 1-Demonstrate employability and social skills relative to the career cluster # **KY Academic Standards (Big Idea)** Career Awareness, Exploration, Planning - Vocational Studies Career awareness, exploration and planning gives students the opportunity to discover the various career areas that exist and introduce them to the realities involved with the workplace. Many factors need to be considered when selecting a career path and preparing for employment. Career awareness, exploration and planning will enable students to recognize the value of education, learn how to plan for careers and integrate academic subjects. Consumer Decisions - Vocational Studies Individual and families need to make consumer decisions due to the numerous products/services on the market, multiple advertising techniques, and the need to make responsible financial management decisions. Accessing and assessing consumer information, comparing and evaluating products and services, provides basis for making effective consumer decisions. Consumer decisions influence the use of resources and the impact they have on the community and environment. # **English/Language Arts Standards** CC.9-10.L.1 Conventions of Standard English: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. CC.9-10.SL.4 Presentation of Knowledge and Ideas: Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task. CC.9-10.W.4 Production and Distribution of Writing: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CC.9-10.W.8 Research to Build and Present Knowledge: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation. # 21st Century Skills and Knowledge Global Awareness Financial, Economic, Business and Entrepreneurial Literacy Civic Literacy **Health Literacy** Creativity and Innovation Critical Thinking and Problem Solving Communication Collaboration Information Literacy Media Literacy OC001 Apply use of related electronic technology (e-mail, computer applications, GPS, precision farming, ultrasound, electronic ear tags, and computer feeding). OC004 Maintain awareness of current trends in production agriculture through industry associations, trade journals, and internet resources. OL003 Use appropriate agricultural terminology. | <u>Learning Targets</u> | Sample Learner Activities - Click in the box to go to Activities | |--|---| | Classify products related to agriculture; Evaluate data trends based on socio-demographics (where people live) and farming as a career | -Files: AG Bio-products labels, What is Agriculture Assignment, What is Agriculture Lesson 1 | | Justify the importance of agriculture in today's society; Differentiate career pathways and opportunities in agriculture | -Put the ingredients for a candy bar on the board or a projector. Divide the students into pairs and have them brainstorm all of the careers that were involved in getting the candy bar from the farm to the "Wal-Mart" (or nearest grocery) shelves. It is helpful to give some hints to get them started. Encourage to them to think outside the box. At the end of an allotted time (10 minutes or so) call stop and have them go around the room and say a job, they can not duplicate a job that someone else has already called. Whichever team had the most legitimate jobs gets the candy bar. | | Explain why American agriculture is so important to feeding the world population | -Document: World Hunger (Cookie Activity) | | Compose a career profile over careers in agriculture | -File: Career Profile | # **Technical Literacy Standards** Key Ideas and Details - 9-10 - Cite specific evidence to support analysis of text Craft and Structure - 9-10 - Determine the meaning of symbols, terms, and domain-specific words or phrases Integration of Knowledge and Ideas - 9-10 - Translate quantitative or technical information expressed in words in a text into visual form Description This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. Prerequisites None Unit Title Agriculture Leadership ### **Technical Content** 1-Demonstrate employability and social skills relative to the career cluster 3-Explore basic agricultural skills needed including: math, communication, and employability 9-participate in FFA leadership activities which are integrated into the course # **KY Academic Standards (Big Idea)** Career Awareness, Exploration, Planning - Vocational Studies Career awareness, exploration and planning gives students the opportunity to discover
the various career areas that exist and introduce them to the realities involved with the workplace. Many factors need to be considered when selecting a career path and preparing for employment. Career awareness, exploration and planning will enable students to recognize the value of education, learn how to plan for careers and integrate academic subjects. Employability Skills - Vocational Studies Employability skills will focus on student's competencies with their work habits and academic/technical skills that will impact an individual's success in school and workplace. School-to-work transition skills will help students develop interpersonal skills and positive work habits. Information, Communication and Productivity - Technology Students demonstrate a sound understanding of the nature and operations of technology systems. Students use technology to learn, to communicate, increase productivity and become competent users of technology. Students manage and create effective oral, written and multimedia communication in a variety of forms and contexts. Government and Civics - Social Studies The study of government and civics equips students to understand the nature of government and the unique characteristics of American representative democracy, including its fundamental principles, structure, and the role of citizens. Understanding the historical development of structures of power, authority, and governance and their evolving functions in contemporary U.S. society and other parts of the world is essential for developing civic competence. An understanding of civic ideals and practices of citizenship is critical to full participation in society and is a central purpose of the social studies. # **English/Language Arts Standards** CC.9-10.SL.1.d Comprehension and Collaboration: Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented. CC.9-10.L.4 Vocabulary Acquisition and Use: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9–10 reading and content, choosing flexibly from a range of strategies. CC.9-10.SL.3 Comprehension and Collaboration: Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence. CC.9-10.SL.1.b Comprehension and Collaboration: Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed. # 21st Century Skills and Knowledge Leadership and Responsibility Civic Literacy Communication Critical Thinking and Problem Solving Creativity and Innovation Collaboration Information Literacy Media Literacy ICT (Information, Communications, and Technology) Literacy Flexibility and Adaptability # **KOSSA Standards** AA010 Demonstrate the characteristics of a team player. AA012 Perform techniques used as a team leader. AA011 Contrast the roles of a team with the role of an individual. AA014 Organize and deliver a persuasive oral presentation. AA013 Demonstrate productive relationships within the work group. # **Learning Targets** # <u>Sample Learner Activities</u> - Click in the box to go to Activities | | | |---|---| | Analyze importance of and present the FFA creed | -If you have video cameras available (like Flip), divide the students into groups of 5. Have them each draw a character such as cheerleader, 90 year old granny, Santa Claus, rapper, army sergeant They will pick a paragraph within their groups and say their paragraph for the camera. Put them all together and watch them in front of the class. They will see the Creed at least 5 times and will have a little fun! | | Identify and describe local civic and agricultural organizations | -File: Local civic and agriculture organizations | | Describe the role of government in agriculture | -File: Government Guest Speaker | | Demonstrate proper use of parliamentary procedure and good debate | -Document: Parliamentary Procedures in Class Contest | | Compare U.S. History to the FFA History | -Document: Time Line of Agriculture (FFA) | | Describe the hierarchy and organization of FFA | -File: Hierarchy of FFA | | Explain the importance of the program of activities in an FFA chapter | -File: Program of Activities | # **Technical Literacy Standards** Integration of Knowledge and Ideas - 9-10 - Translate quantitative or technical information expressed in words in a text into visual form Craft and Structure - 9-10 - Determine the meaning of symbols, terms, and domain-specific words or phrases Description This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. Prerequisites None Unit Title Supervised Agriculture Experience ### **Technical Content** 8- Maintain records on supervised agricultural experience program and be able to summarize and analyze results in making financial decisions # **KY Academic Standards (Big Idea)** Career Awareness, Exploration, Planning - Vocational Studies Career awareness, exploration and planning gives students the opportunity to discover the various career areas that exist and introduce them to the realities involved with the workplace. Many factors need to be considered when selecting a career path and preparing for employment. Career awareness, exploration and planning will enable students to recognize the value of education, learn how to plan for careers and integrate academic subjects. Employability Skills - Vocational Studies Employability skills will focus on student's competencies with their work habits and academic/technical skills that will impact an individual's success in school and workplace. School-to-work transition skills will help students develop interpersonal skills and positive work habits. Financial Literacy - Vocational Studies Financial literacy provides knowledge so that students are responsible for their personal economic well-being. As consumers, individuals need economic knowledge as a base for making financial decisions impacting short and long term goals throughout one's lifetime. Financial literacy will empower students by providing them with the knowledge, skills and awareness needed to establish a foundation for a future of financial responsibility and economic independence. **Economics - Social Studies** Economics includes the study of production, distribution and consumption of goods and services. Students need to understand how their economic decisions affect them, others, the nation and the world. The purpose of economic education is to enable individuals to function effectively both in their own personal lives and as citizens and participants in an increasingly connected world economy. Students need to understand the benefits and costs of economic interaction and interdependence among people, societies, and governments. # **English/Language Arts Standards** CC.9-10.SL.4 Presentation of Knowledge and Ideas: Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task. # **Mathematics Standards** CC.9-12.N.Q.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays.* CC.9-12.N.Q.2 Define appropriate quantities for the purpose of descriptive modeling.* CC.9-12.N.Q.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.* CC.9-12.A.SSE.1 Interpret expressions that represent a quantity in terms of its context.* CC.9-12.A.CED.1 Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear and quadratic functions, and simple rational and exponential functions.* CC.9-12.A.CED.4 Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm's law V = IR to highlight resistance R.* CC.9-12.F.LE.5 Interpret the parameters in a linear or exponential function in terms of a context.* CC.9-12.A.REI.3 Solve linear equations and inequalities in one variable, including equations with coefficients represented by letters. # 21st Century Skills and Knowledge Financial, Economic, Business and Entrepreneurial Literacy Critical Thinking and Problem Solving Communication Collaboration Information Literacy Media Literacy ICT (Information, Communications, and Technology) Literacy Flexibility and Adaptability Initiative and Self-Direction Social and Cross-Cultural Skills ### **KOSSA Standards** OC001 Apply use of related electronic technology (e-mail, computer
applications, GPS, precision farming, ultrasound, electronic ear tags, and computer feeding). OD001 Apply effective record keeping skills including financial records. OD002 Demonstrate knowledge of budgeting and cash flow. OL003 Use appropriate agricultural terminology. AB001 Add, subtract, multiply, and divide four-digit numbers with/without the use of a calculator. AB003 Apply basic math functions to solve problems. AB005 Convert fractional measurement to decimal measurement. AB006 Compute within measurement systems. AB008 Calculate with percents, rate, ration, and proportion with the use of a calculator. AB009 Make reasonable estimates. <u>Learning Targets</u> - Click in the box to go to Activities | Develop sound financial practices | -Use of KY Record Keeping Materials | |--|-------------------------------------| | Create an SAE Plan; Identify needs to get started; Develop a management plan | -File name: SAE explore assignment | | | -File: SAE Planning Sheet | | | -File: Understanding SAE worksheet | | Evaluate your SAE; Apply best management practices based on evaluations | -File: SAE Project Showcase | # **Technical Literacy Standards** Craft and Structure - 9-10 - Determine the meaning of symbols, terms, and domain-specific words or phrases Integration of Knowledge and Ideas - 9-10 - Translate technical information into visual form Description This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. Prerequisites None Unit Title Introduction to Animal Science ### **Technical Content** 5 - Identify and examine general animal science # **KY Academic Standards (Big Idea)** Career Awareness, Exploration, Planning - Vocational Studies Career awareness, exploration and planning gives students the opportunity to discover the various career areas that exist and introduce them to the realities involved with the workplace. Many factors need to be considered when selecting a career path and preparing for employment. Career awareness, exploration and planning will enable students to recognize the value of education, learn how to plan for careers and integrate academic subjects. Biological Change (Biological Science) - Science The only thing certain is that everything changes. At the high school level, students evaluate the role natural selection plays in the diversity of species. Modern ideas of evolution provide a scientific explanation for three main sets of observable facts about life on Earth: the enormous number of different life forms we see about us, the systematic similarities in anatomy and molecular chemistry we see within that diversity, and the sequence of changes in fossils found in successive layers of rock that have been formed over more than a billion years. Unity and Diversity (Biological Science) - Science All matter is comprised of the same basic elements, goes through the same kinds of energy transformations, and uses the same kinds of forces to move. Living organisms are no exception. At the high school level, an in-depth study of the specialization and chemical changes occurring at the cellular level builds upon the foundational ideas developed earlier to investigate deoxyribonucleic acid (DNA) and effects of alterations in DNA for an individual organism as well as for a species. Emphasis at every level should be placed upon the understanding that while every living thing is composed of similar small constituents that combine in predictable # **English/Language Arts Standards** CC.9-10.R.I.7 Integration of Knowledge and Ideas: Analyze various accounts of a subject told in different mediums (e.g., a person's life story in both print and multimedia), determining which details are emphasized in each account. CC.9-10.SL.2 Comprehension and Collaboration: Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source. CC.9-10.W.2 Text Types and Purposes: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. # 21st Century Skills and Knowledge Financial, Economic, Business and Entrepreneurial Literacy **Environmental Literacy** Creativity and Innovation Critical Thinking and Problem Solving Information Literacy Media Literacy ICT (Information, Communications, and Technology) Literacy Flexibility and Adaptability Initiative and Self-Direction Social and Cross-Cultural Skills AC001 Understand scientific plant and animal classification. AC002 Compare the anatomical parts and distinguishing characteristics of plants and animals. AC004 Analyze the process of plant and animal growth and development. OC001 Apply use of related electronic technology (e-mail, computer applications, GPS, precision farming, ultrasound, electronic ear tags, and computer feeding). OC004 Maintain awareness of current trends in production agriculture through industry associations, trade journals, and internet resources. OH005 Utilize understanding of varieties and breeds in the management and prevention of diseases OL003 Use appropriate agricultural terminology. OL005 Demonstrate knowledge of livestock breeds. <u>Learning Targets</u> - Click in the box to go to Activities | <u></u> | | |---|---| | Create a breed profile; Compare and contrast common breeds in Kentucky | -File Breed ID Booklet | | Demonstrate proper use of Animal Terminology | -File: Animal Terms Bingo | | Differentiate between various production systems | -File:Production System Activity | | Identify and describe various agricultural careers from Farm to Fork | -File: Beef from Pasture to Plate | | Classify animals into different taxonomic classifications | -http://www.cteonline.org/portal/default/Curriculum/Viewer/Curriculum?action=2&view=viewer&cmobjid=202315 | | Describe the reproductive systems, physiology, and breeds of various small animal species | -File: Small Animal Jigsaw | # **Technical Literacy Standards** Integration of Knowledge and Ideas - 9-10 - Translate quantitative or technical information expressed in words in a text into visual form Craft and Structure - 9-10 - Determine the meaning of symbols, terms, and domain-specific words or phrases Key Ideas and Details - 9-10 - Cite specific evidence to support analysis of text Text Types and Purpose – 9-10 – Write arguments focused on discipline-specific content Description This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. Prerequisites None Unit Title Introduction to Plant Science ### **Technical Content** 4-Identify and examine general soil and plant science # **KY Academic Standards (Big Idea)** Biological Change (Biological Science) - Science The only thing certain is that everything changes. At the high school level, students evaluate the role natural selection plays in the diversity of species. Modern ideas of evolution provide a scientific explanation for three main sets of observable facts about life on Earth: the enormous number of different life forms we see about us, the systematic similarities in anatomy and molecular chemistry we see within that diversity, and the sequence of changes in fossils found in successive layers of rock that have been formed over more than a billion years. Unity and Diversity (Biological Science) - Science All matter is comprised of the same basic elements, goes through the same kinds of energy transformations, and uses the same kinds of forces to move. Living organisms are no exception. At the high school level, an in-depth study of the specialization and chemical changes occurring at the cellular level builds upon the foundational ideas developed earlier to investigate deoxyribonucleic acid (DNA) and effects of alterations in DNA for an individual organism as well as for a species. Emphasis at every level should be placed upon the understanding that while every living thing is composed of similar small constituents that combine in predictable # **English/Language Arts Standards** CC.9-10.W.1 Text Types and Purposes: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. CC.9-10.W.4 Production and Distribution of Writing: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) # 21st Century Skills and Knowledge Critical Thinking and Problem Solving **Environmental Literacy** Creativity and Innovation Communication ICT (Information, Communications, and Technology) Literacy Media Literacy Initiative and Self-Direction Information
Literacy Leadership and Responsibility - AC001 Understand scientific plant and animal classification. - AC002 Compare the anatomical parts and distinguishing characteristics of plants and animals. - AC003 Understand the reproductive processes of plants and animals. - AC005 Be aware of biotechnology and its uses in production agriculture. - AC006 Explain the use of applied genetics in plants and animals. - OB002 Demonstrate ability to read and utilize seed tag information. - OC001 Apply use of related electronic technology (e-mail, computer applications, GPS, precision farming, ultrasound, electronic ear tags, and computer feeding). - OC004 Maintain awareness of current trends in production agriculture through industry associations, trade journals, and internet resources. - OH005 Utilize understanding of varieties and breeds in the management and prevention of diseases - OL001 Identify common agronomic plants, grains, feeds, and seeds. - OL003 Use appropriate agricultural terminology. | <u>Learning Targets</u> | Sample Learner Activities - Click in the box to go to Activities | |---|---| | Disect and identify parts of a flower and its function | -Materials needed: Card stock, packaging tape or laminating paper, fine-point Sharpies and Alstroemerias -Put a list of the flower parts to be included on the board or overhead. Have students pull off 2 petals from the Alstroemerias and put them on the card stock with the tape, laminating paper. Use the Sharpies to label the partsAnother option is to have the students create a 3-D flower labeling all of the parts as they goFile: Flower Diagram | | Analyze macronutrients found in soil samples | -File: How to test soil | | Explain plant physiological processes | -File: Transpiration Lab | | Demonstrate proper asexual propagation techniques | -Document: Propagation Experiment -Document: Lab report -Document: Lab Report Example | | Evaluate the impact of external factors on seed germination | -Link: http://hilo.hawaii.edu/affiliates/prism/documents/lesson6seedgermination.pdf | # **Technical Literacy Standards** Text Types and Purpose – 9-10 – Write arguments focused on discipline-specific content Text Types and Purpose - 9-10 - Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes Craft and Structure - 9-10 - Determine the meaning of symbols, terms, and domain-specific words or phrases Integration of Knowledge and Ideas - 9-10 - Translate quantitative or technical information expressed in words in a text into visual form Description This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. Prerequisites None Unit Title Agriculture Safety # **Technical Content** 1-Demonstrate employability and social skills relative to the career cluster 3-Explore basic agricultural skills needed including: math, communication, and employability skills # KY Academic Standards (Big Idea) Career Awareness, Exploration, Planning - Vocational Studies Career awareness, exploration and planning gives students the opportunity to discover the various career areas that exist and introduce them to the realities involved with the workplace. Many factors need to be considered when selecting a career path and preparing for employment. Career awareness, exploration and planning will enable students to recognize the value of education, learn how to plan for careers and integrate academic subjects. Employability Skills - Vocational Studies Employability skills will focus on student's competencies with their work habits and academic/technical skills that will impact an individual's success in school and workplace. School-to-work transition skills will help students develop interpersonal skills and positive work habits. Safety (Health Education) - Practical Living Accidents are a major cause of injury and death to children and adolescents. Unintentional injuries involving a motor vehicle, falls, drowning, fires, firearms and poisons can occur at home, school and work. Safe behavior protects a person from danger and lessens the effects of harmful situations. Safety and Ethical/Social Issues - Technology Students understand safe and ethical/social issues related to technology. Students practice and engage in safe, responsible and ethical use of technology. Students develop positive attitudes toward technology use that supports lifelong learning, collaboration, personal pursuits and productivity. # **English/Language Arts Standards** CC.9-10.R.L.1 Key Ideas and Details: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. CC.9-10.SL.4 Presentation of Knowledge and Ideas: Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task. CC.9-10.W.2 Text Types and Purposes: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. # 21st Century Skills and Knowledge Financial, Economic, Business and Entrepreneurial Literacy Health Literacy **Environmental Literacy** Creativity and Innovation Critical Thinking and Problem Solving Communication Information Literacy Media Literacy ICT (Information, Communications, and Technology) Literacy Flexibility and Adaptability OC004 Maintain awareness of current trends in production agriculture through industry associations, trade journals, and internet resources. OJ003 Identify hazardous substances in the workplace. OJ004 Identify immediate and real costs of an accident. OJ005 Identify methods of preventing accidents in the workplace. OJ006 Assume responsibility for the personal safety of self and others. OJ007 Report unsafe practices to appropriate personnel. OM003 Demonstrate the ability to safely operate basic agriculture equipment. | <u>Learning Targets</u> | Sample Learner Activities - Click in the box to go to Activities | |---|--| | Apply best management practices to their SAE; Formulate an essay describing Risk Management | -Use National FFA's Risk Management Program | | practices | | | Demonstrate safe practices in agriculture | -Files: Personal Safety in Shop | | | -Shop Safety Quiz | | Analyze MSDS sheets and warning labels on chemicals for safe use practices | -Document: Analyzing an MSDS | | Explain the role of safety organizations in the workplace | | | Evaluate potential financial losses when proper decision making processes to remain accident free | -Files: No Way to Meet a Neighbor - Problem Booklet | | are not followed | -No way to meet a neighbor - Tips | | | -No way to meet a neighbor - Answer sheet | | | -No way to meet a neighbor - Answer Key | | | -File: Farming is a risky business | # **Technical Literacy Standards** Integration of Knowledge and Ideas - 9-10 - Translate quantitative or technical information expressed in words in a text into visual form Craft and Structure - 9-10 - Determine the meaning of symbols, terms, and domain-specific words or phrases Description This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. Prerequisites None Unit Title Introduction to Agriculture Mechanics # **Technical Content** 6-Demonstrate basic agricultural mechanics and construction skills # **KY Academic Standards (Big Idea)** Career Awareness, Exploration, Planning - Vocational Studies Career awareness, exploration and planning gives students the opportunity to discover the various career areas that exist and introduce them to the realities involved with the workplace. Many factors need to be considered when selecting a career path and preparing for employment. Career awareness, exploration and planning will enable students to recognize the value of education, learn how to plan for careers and integrate academic subjects. Safety (Health Education) - Practical Living Accidents are a major cause of injury and death to children and adolescents. Unintentional injuries involving a motor vehicle, falls, drowning, fires, firearms and poisons can occur at home, school and work. Safe behavior protects a person from danger and lessens the effects of harmful situations.
Research, Inquiry/Problem-Solving and Innovation - Technology Students understand the role of technology in research and experimentation. Students engage technology in developing solutions for solving problems in the real world. Students will use technology for original creation and innovation. ### **Mathematics Standards** CC.9-12.G.MG.1 Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk or a human torso as a cylinder).* CC.9-12.G.MG.2 Apply concepts of density based on area and volume in modeling situations (e.g., persons per square mile, BTUs per cubic foot).* CC.9-12.G.MG.3 Apply geometric methods to solve design problems (e.g., designing an object or structure to satisfy physical constraints or minimize cost; working with typographic grid systems based on ratios).* CC.9-12.G.GPE.7 Use coordinates to compute perimeters of polygons and areas of triangles and rectangles, e.g., using the distance formula.* CC.9-12.N.Q.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays.* CC.9-12.N.Q.2 Define appropriate quantities for the purpose of descriptive modeling.* CC.9-12.N.Q.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.* # 21st Century Skills and Knowledge Financial, Economic, Business and Entrepreneurial Literacy **Health Literacy** **Environmental Literacy** Creativity and Innovation Critical Thinking and Problem Solving Communication Information Literacy Initiative and Self-Direction Productivity and Accountability Leadership and Responsibility AB001 Add, subtract, multiply, and divide four-digit numbers with/without the use of a calculator. AB003 Apply basic math functions to solve problems. AB004 Convert between US and metric measurement systems. AB005 Convert fractional measurement to decimal measurement. AB006 Compute within measurement systems. AB007 Document results of measurement activities and calculations. AB009 Make reasonable estimates. AB011 Compute calculated measurements. OF006 Determine material supplies. OF001 Utilize basic units of distance, dry and liquid measurements. OJ002 Identify and follow emergency, safety and health rules/procedures. OJ003 Identify hazardous substances in the workplace. OJ005 Identify methods of preventing accidents in the workplace. OJ006 Assume responsibility for the personal safety of self and others. OJ007 Report unsafe practices to appropriate personnel. OM003 Demonstrate the ability to safely operate basic agriculture equipment. # <u>Learning Targets</u> - Click in the box to go to Activities | Measure various objects using a variety of measuring instruments | -Link: http://themathworksheetsite.com/read_tape.html | | |---|---|--| | | -Create a list of items around the room. Have students practice measuring them. | | | Evaluate the importance and effects of GIS and GPS on the future of the agricultural industry | -Document: GPS Lesson Plan (Colorado) | | | Create a materials list for a building project | -File: Bird house design | | | Create a sketch, scaled drawing, and materials list for a bird house | -File: Can you build it blue bird house plan | | # **Technical Literacy Standards** Integration of Knowledge and Ideas - 9-10 - Translate quantitative or technical information expressed in words in a text into visual form Craft and Structure - 9-10 - Determine the meaning of symbols, terms, and domain-specific words or phrases Course Title Principles of Agriculture Science and Technology Grade Levels 9th Credit Value Description This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. Prerequisites None Unit Title Environmental Science ### **Technical Content** 7-Investigate basic environmental, food, and fiber interrelationships # **KY Academic Standards (Big Idea)** Biological Change (Biological Science) - Science The only thing certain is that everything changes. At the high school level, students evaluate the role natural selection plays in the diversity of species. Modern ideas of evolution provide a scientific explanation for three main sets of observable facts about life on Earth: the enormous number of different life forms we see about us, the systematic similarities in anatomy and molecular chemistry we see within that diversity, and the sequence of changes in fossils found in successive layers of rock that have been formed over more than a billion years. Unity and Diversity (Biological Science) - Science All matter is comprised of the same basic elements, goes through the same kinds of energy transformations, and uses the same kinds of forces to move. Living organisms are no exception. At the high school level, an in-depth study of the specialization and chemical changes occurring at the cellular level builds upon the foundational ideas developed earlier to investigate deoxyribonucleic acid (DNA) and effects of alterations in DNA for an individual organism as well as for a species. Emphasis at every level should be placed upon the understanding that while every living thing is composed of similar small constituents that combine in predictable Career Awareness, Exploration, Planning - Vocational Studies Career awareness, exploration and planning gives students the opportunity to discover the various career areas that exist and introduce them to the realities involved with the workplace. Many factors need to be considered when selecting a career path and preparing for employment. Career awareness, exploration and planning will enable students to recognize the value of education, learn how to plan for careers and integrate academic subjects. # **English/Language Arts Standards** CC.9-10.W.2 Text Types and Purposes: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CC.9-10.W.8 Research to Build and Present Knowledge: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation. ### **Mathematics Standards** CC.9-12.A.CED.1 Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear and quadratic functions, and simple rational and exponential functions.* CC.9-12.A.REI.1 Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution method. # 21st Century Skills and Knowledge Financial, Economic, Business and Entrepreneurial Literacy **Environmental Literacy** Civic Literacy **Health Literacy** Critical Thinking and Problem Solving Communication Collaboration Information Literacy ICT (Information, Communications, and Technology) Literacy Flexibility and Adaptability AC005 Be aware of biotechnology and its uses in production agriculture. AC006 Explain the use of applied genetics in plants and animals. AC004 Analyze the process of plant and animal growth and development. OC001 Apply use of related electronic technology (e-mail, computer applications, GPS, precision farming, ultrasound, electronic ear tags, and computer feeding). OC004 Maintain awareness of current trends in production agriculture through industry associations, trade journals, and internet resources. # <u>Learning Targets</u> - Click in the box to go to Activities | Analyze water samples for pollutants; Evaluate the pollutants potential impacts on the ecosystem | | |--|---| | Recognize the types of erosion; Evaluate the causes and effects of erosion | -Document: Erosion Lab (website link to kit included in the document) | | Develop connections between biotic and abiotic factors in an ecosystem | -File: Oh Deer | # **Technical Literacy Standards** Craft and Structure - 9-10 - Determine the meaning of symbols, terms, and domain-specific words or phrases Key Ideas and Details - 9-10 - Cite specific evidence to support analysis of text Text Types and Purpose – 9-10 – Write arguments focused on discipline-specific content Description This course provides instruction in the foundations of the various segments of the agricultural industry. Agricultural career opportunities will be emphasized. Animal science, plant and land science, and agricultural mechanics skills will be the focus of the curriculum. The selection and planning of a supervised agricultural experience program and related record keeping will be presented. Leadership development will be provided through FFA. Students will receive personal guidance and counseling with preparatory instructional program selection. Prerequisites None Unit Title Agriculture Innovations ### **Technical Content** 1- Demonstrate
employability and social skills relative to the career cluster. 3- Explore basic agricultural skills needed including math, communications, and employability skills 7- Investigate basic environmental, food and fiber interrelationships # **English/Language Arts Standards** CC.9-10.R.I.8 Integration of Knowledge and Ideas: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning. CC.9-10.SL.1 Comprehension and Collaboration: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively. CC.9-10.SL.1.c Comprehension and Collaboration: Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions. CC.9-10.SL.4 Presentation of Knowledge and Ideas: Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task. # 21st Century Skills and Knowledge Financial, Economic, Business and Entrepreneurial Literacy Civic Literacy Health Literacy **Environmental Literacy** Creativity and Innovation Critical Thinking and Problem Solving Communication Information Literacy Media Literacy ICT (Information, Communications, and Technology) Literacy AC005 Be aware of biotechnology and its uses in production agriculture. OC003 Interpret the input of local, state, national, and international economy to production agriculture. | <u>Learning Targets</u> | Sample Learner Activities - Click in the box to go to Activities | |--|---| | Compare and contrast the use of ethanol and kerosene | -File: Comparing two fuels | | Debate pros and cons of various agriculture issues | -Set up a class debate. Use this link to find some great topics: http://web.ics.purdue.edu/~peters/HTML/home. | | | html | -File: Cheese production # **Technical Literacy Standards** Produce cheese following a lab procedure Integration of Knowledge and Ideas - 9-10 - Translate quantitative or technical information expressed in words in a text into visual form Key Ideas and Details - 9-10 - Cite specific evidence to support analysis of text